DOCUMENT RESUME

ED 073 036

SO 005 429

TITLE

A Teacher's Guide to Folksinging. A Curriculum Guide

for a High School Elective in Music Education.

INSTITUTION

New York State Education Dept., Albany. Bureau of

Secondary Curriculum Development.

PUB DATE

NOTE

[72]

EDRS PRICE

MF-\$0.65 HC-\$3.29

DESCRIPTORS

Cultural Awareness; Folk Culture; *Music; Musical Instruments; *Music Appreciation; *Music Education; Resource Guides; Secondary Grades; Singing; Teaching

Guides

IDENTIFIERS

*Folksinging

ABSTRACT

The material in this teacher's guide for a high school elective course may be used in a variety of curriculum designs--from a mini elective to a full year course. The rationale section explains that folksinging can be a valuable activity in the classroom by: 1) presenting a mirror for the student's personality and by being a useful tool for individual development; 2) allowing students to "act out" their impressions in song and thus allowing them to gain important insights and an empathy with people and situations that might never be gained through direct experience; 3) making it possible for students to transverse history, feel the pain of social injustice, lessen inhibitions, fulfill emotional needs, test creative talent, be given an outlet to their idealistic energy, and find infinite pleasure in performing good music. Sections included in the guide are: Introduction: Philosophy and Rationale, Instructional Guidelines, Comments Concerning Equipment (folk instruments), and, A Representative Sampling of Multimedia Resource Materials (which includes books and periodicals, films, records, filmstrips and record sets, and record collections). Another document in this series is Teaching Guitar (SO 005 614). (Author/OPH)

A TEACHERS GUIDE TO FOLKSINGING

for a high school elective n music education


Folk music should be approached with a healthy respect not only for its greatness and unlimited contrast, but also for the qualities that have enabled it to survive through centuries of unwritten oral transmission. The excellent lyric of the folk song is second to none, and its exquisite melodies are unsurpassed. Today, as throughout history, it is a superb barometer of social change and a powerful, but peaceful weapon for human progress.

Folksinging can be a valuable activity in many ways. It presents a mirror for one's personality and is a useful tool for individual development. The student who "acts out" his impressions in song may gain important insights and an empathy with people and situations he might never gain through direct experience. In addition, he may traverse history, feel the pain of social injustice, lessen his inhibitions, fulfill his emotional needs, test his creative talent, give an outlet to his idealistic energy, or find infinite pleasure in performing good music.

Participation in folk music is relaxing, almost effort-less. Its steps are simple and logical. With the learning of a single chord, one may sing a song. With the learning of two or three, one may sing many beautiful songs. A single song begets another until, as with coins or stamps, one soon becomes a collector, a connoisseur, and — ultimately, perhaps — an "authority" on the subject.

Folksinging is a gregarious art, which stimulates warm, sincere relationships. The bonds which develop here may counterbalance the tensions that grow from our often poor communication with other cultures. Those who gather and sing will find an understanding that goes far beyond the limits of folk music. The teacher who can foster this successfully will play an important role in the future solidarity of the integrated community.

U.S. DEPARTMENT OF HEALTH
EDUCATION & WELFAGE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIG
INATING IT POINTS OF VIEW OR OPIN
IONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDU
CATION POSITION OR POLICY

A Teacher's Guide to Folksinging

A curriculum guide for a high school elective in music education

The University of the State of New York
THE STATE EDUCATION DEPARTMENT
Bureau of Secondary Curriculum Development
Albany, New York 12224

THE UNIVERSITY OF THE STATE OF NEW YORK

Regents of the University (with years when terms expire)
1984 JOSEPH W. McGOVERS, A.B., J.D., L.H.D., LL.D., D.C.L., Chancellor
1985 EVERETT J. PENNY. B.C.S., D.C.S., Vice Chancellor
1978 ALEXANDER J. ALLAN, JR., LL.D., Litt.D Troy
1973 CHARLES W. MILLARD, JR., A.B., LL.D., L.H.D Buffalo
1987 CARL H. PEORZHEIMER, JR., A.B., M.B.A., D.C.S., H.H.D Purchase
1975 EDWARD M. M. WARBULG, B.S., L.H.D New York
1977 Joseph T. King, LL.B Queens
1974 Joseph C. Indelicato. M.D Brooklyn
1976 Mrs. Helen B. Power, A.B., Litt.D., L.H.D., LL.D., Rochester
1979 Francis W. McGinley, B.S., J.D., LL.D Glens Falls
1980 Max J. Rubin, LL.B., L.H.D New York
1986 KENNETH B. CLARK. A.B., M.S., Ph.D., LL.D., L.H.D., D Sc. Hastings on Hudson
1982 STEPHEN K. BAILEY, A.B., B.A., M.A., Ph.D., LL.D Syracuse
1983 HAROLD E. NEWCOMB, B.A Owego
1981 THEODORE M. BLACK, A.B., Litt.D. · · · · · · Sands Point
President of the University and Commissioner of Education EWALD B. NYQUIST
Executive Deputy Commissioner of Education GORDON M. AMBACH
Deputy Commissioner for Elementary, Secondary, and Continuing Education Thomas D. Sheldon
Associate Commissioner for Instructional Services
Assistant Commissioner for Instructional Services (Gene of Education) BERNARD F. HAAKE
Director, Division of School Supervision GORDON E. VAN HOOFT
Chief, Bureau of Secondary Curriculum Development
Director, Division of the Humanities and the Arts Vivienne N. Anderson

Chief, Bureau of Music Education A. THEODORE TELLSTROM

1

FOREWORD

A Teacher's Guide to Folksinging is the second in a series of publications designed to stimulate the development of relevant programs in music educatior for high school students who are not majoring in music. The series also includes Teaching Guitar, Music in Modern American Society (Contemporary Music), and Music and the Electronic Medium.

Intended for local adaptation, the material on the following pages ca. be used in a variety of curriculum designs. For example, folk-singing might be offered as:

- A mini-elective in which the students meet every day for a period of 8-10 weeks;
- A full semester study, with two or three sessions per week;
- One of several segments in a year-long exposure to differing types of music; or in expanded form,
- A full year course.

Successful participation should be credited according to the guidelines established in *Music in the High School*, the State Education Department's syllabus for music in grades 9–12.

A Teacher's Guide to Folksinging was initiated and supervised by A. Theodore Tellstrom, Chief of the Bureau of Music Education. The manuscript was written by Bob Beers, internationally known folksinger and former public school music teacher; prepared for publication in the Bureau of Secondary Curriculum Development; reviewed by the entire staff of the Bureau of Music Education; and distributed in tentative form to selected school systems throughout the State. After a year's tryout, the material was revised by Marjorie L. Egan, music instructor at the Sidway School in Grand Island, New York, according to the suggestions of the teachers who actually used it. Eugene J. Cunningham, associate in music education, and Rita A. Sator, associate in secondary curriculum, were responsible for the project in all stages of development. The pictures in this publication were supplied by Evelyne Beers and reproduced with permission from photographers Tom Cherones, Dick Levine, and Ann Meuer.

GORDON E. VAN HOOFT Director, Division of School Supervision

INTRODUCTION: PHILOSOPHY AND RATIONALE

Folksinging is a traditional, oral art. The word "folk" means people, and where people are, traditions develop. The commonfolk of a country or region often transmitted their traditions through song and story, and these became an important part of their characteristic culture. Today, as in earlier times, folksinging provides a means of entertainment, an opportunity for comment on conditions and events of local and/or national significance, a medium for the expression of personal thoughts or feelings, and a source of inspiration. A folk song is therefore a kind of "musical folkway" which reflects not only the values and mores of specific groups, but also the various social, political, economic, religious, and psychological aspects of the human condition — and, of course, the particular singer's point of view.

Recent years have seen a resurgence of interest in folk art and folk music. Folksingers appear frequently as guest performers, and programs which feature folksinging often have prime time on radio and television. The activity is firmly established on high school and college campuses; as a curriculum offering in even the most scholarly academic institutions; in private homes, clubs, and places of public entertainment; and as an integral part of religious services. To young and old alike, it seems to offer:

- Something genuine and real, in an increasingly artificial, unreal, almost surrealistic world;
- Simplicity, in times of complexity;
- Roots, in times of mobility;
- Pride of heritage, in times of challenge;
- An opportunity for individual expression, in times of mass labeling; and
- A means of communication and shared understanding, in times of isolation and segregation.

But folksinging is deserving of respect as an art form alone — for its limitless variety of expression, for its ability to involve and inspire, and for those qualities which have enabled its early songs and ballads to survive centuries of unwritten, unrecorded transmission.

The varied talents and approaches of such folksong artists as Joan Baez, Harry Belafonte, Theodore Bikel, Big Bill Broonzy, Bob Dylan, Ron Eliran, Woody

Guthrie, Lightnin' Hopkins. Leadbel', Ewan MacColl, Miriam Makeba, Odetta. Bernice Reagon, Jean Ritchie, Pete Seeger, and Josh White have broadened the conventional parameters of folk music to include traditional ballads, western ballads, mountain and bluegrass songs, sea chanteys and similar occupational work songs, spirituals, ethnic songs, folk blues and black music, protest songs, and folk rock. Since the International Folk Music Council apparently defines the traditional folk song as "music that has been submitted to the process of oral transmission: . . . the product of evolution . . . dependent upon the circumstances of continuity, variation, and selection," all of these are legitimate inclusions so long as:

- They originate and are transmitted orally;
- They are open to improvisation with respect to both lyrics and melody; and
- They belong to a "folk," or group of people.

Thus, authentic folk song; can and should be distinguished from art songs, popular songs, and country and western songs which:

- Are the works of known composers,
- Are con:posed and circulated in written form (usually copyrighted), and
- Exist in one version only.

Over 40,000 pieces of recorded American folk music seem to fulfill the standards suggested by the IFMC definition; and these have been considered so fundamental to the history of a people that they have been preserved in The Archive of American Folk Song in the United States Library of Congress. Some of them form the basis for such musical classics as Anton Dvorák's Symphony in e minor, Op. 95, "From the New World" (1893), George Gershwin's Porgy and Bess (1935), Kurt Weill's Down in the Valley (1948), and Aaron Copland's Appalachian Spring (1944) and The Tender Land (1954). (A catalog of American folk songs issued by the Library of Congress and a list of other

¹ Maud Karpeles, Preface to C. J. Sharp's English Folksong. Some Conclusions. 4th rev. ed. (Belmont, Calif.: Wadsworth Publishing Company, 1965).

works which combine folk music and formal composition have been included in the resource listing on the last pages of this publication.)

But folk music is a *living* art which increases in value as it is adopted and *adapted* by people who make it their own, rather than simply rendering it as is. Folk-singing is a projection of self, an experience in living. Whether one sings a song already in existence or creates a song of his own, the process is uniquely personal; and for this reason, the impact of a folk song may change considerably from singer to singer, depending upon how he presents or performs the material, who he is, and what he represents.

Each performer chooses his own mode of expression. For example, if his aim is like that ascribed to Odetta, "to make a song come alive, even to evoke a person, in which the singer and listener see (or hear) more sharply the human condition," 2 the performer must first understand the full meaning of the words and then use his whole being as an instrument through which the song becomes a personal experience. If he chooses a ballad, he must first absorb the story - with all of its implications - and then deliberately involve his listeners with his delivery, tone quality, phrasing, inflection, and timing. A folksinger may choose to sing "flat ot." or with an apparent lack of expression or vibrato, allowing the emotion of the text to deliver the message, or he may choose to use vocal inflections that might seem to fit the particular character of the song.

² Ray M. Lawless, Folksingers and Folksongs in America. rev. ed. (New York: Duell, Sloan and Pearce, 1965), p. 690.

In either case, however, he should always ren am within the bounds of that which is natural and comfortable to him.

What conclusions can be drawn from the preceding material?

- First of all, we conclude that folk music is a legitimate art form, an integral part of our human heritage, and therefore vital to the educational experience of *every* student.
- Secondly, we conclude that folksinging is an enjoyable activity through which students can:
 - Improve their self-image:
 - Relate to one another;
 - Empathize with and come to understand people who live in situations which are different from theirs;
 - Identify proudly with their ethnic, regional, or national heritage;
 - Broaden their human perspectives;
 - Come to love and appreciate the beauty, the variety, and the infinite capacity for expression of music, poetry, and language;
 - Fulfill their creative and emotional needs; and
 - Experience the enjoyment of singing and creating — folk songs.
- Thirdly, we conclude that folksinging should be as nonstructured an experience in the school as it is outside an experience characterized by students listening to folk songs, singing, performing, and then, with the teacher's understanding help, finding answers to questions that may arise.

It is on the basis of these conclusions that the suggestions and resources on the following pages have been offered.

INSTRUCTIONAL GUIDELINES

THE ROLE OF THE TEACHER

Folksinging is neither taught nor learned in the way that most aspects of music are taught or learned. Specific instruction in history, literature, theory, form, notation, etc., has no part in the process and can actually be detrimental to it; for a folk art is a natural development.

The student in a folksinging class needs:

- Exposure to folk music;
- Opportunities to sing, modify, and create folk songs;
- Meaningful companionship and a suitable environment for the experience;
- Tools and resources appropriate for his interests at his particular stage of development;
- Help and encouragement in learning the fundamentals and requirements of instrumental and/or vocal technique in the folk idiom, as he exhibits a desire for them; and
- A resource center for such information as the words, melodies, origins, meanings, etc., of particular songs or the answers to questions that arise as he becomes increasingly involved with folksong activities.

He may also need an opportunity to perform.

The teacher's role in a folksinging experience is therefore quite different from his role in a traditional music class. He is no longer an *instructor*; he is a catalyst, a leader-participant in a process of musical self-expression. His function is to provide the abovementioned exposure and opportunity, environment and companionship, help and encouragement, and tools and resources. Hopefully, he will establish a rapport with his students and explore with them the cultural and creative aspects of folk music through folksinging.

In order to perform this new role successfully, the teacher should learn about the various forms of folk music and begin to acquire a supply of books, recordings, instruments, and appropriate realia to form a resource center and to create a suitable environment. He should listen to representative recordings; familiarize himself with some of the reference materials listed in this publication, particularly those of John and Alan Lomax; attend live folksinging performances; participate

in folksinging experiences; and, if possible, spend some time with folksingers. He should begin to answer for himself some of the following questions:

- What is folksinging?
- What are the motivations for it, an under what conditions does it flourish?
- How does it function within the individual? within the society?
- Who are the local folksingers, if any, and what do they sing?
- Are there any folk songs peculiar to the area; and if so, what are they?

Finally, the teacher should learn at least the rudiments of playing the guitar or one of the other folk instruments. The piano is particularly appropriate for use with some types of folk music; but in general, having the students sing to a guitar, a banjo, an autoharp, or a mountain dulcimer — or without any accompaniment at all — will produce better results than using a piano, for most folksinging experiences. Since literally hundreds of folk songs require only a few choids for effective accompaniment, and since the guitar and most folk instruments are easy to learn to play, any teacher should be able to complete the lessons in a beginner's instruction manual and be adequately prepared to accompany his students in a basic folksing.

A METHOD OR PROCEDURE

Have the students arrange themselves comfortably in a circle, facing the center. Since folksinging should be a spontaneous activity, avoid giving a preliminary course description, a "lecture," or directions of any kind. Instead, play a recording of familiar folk songs, or one by a folksinger who is popular with the group. Circulate folksong records in their jackets, and play those that the students evince an interest in hearing. If you (or one of the members of the group) can play a folk instrument, accompany yourself as you sing a folk song and encourage — but do not instruct — the others to join in. Let the students handle and experiment with some of the folk instruments, and respond in their own ways to the rhythm of the songs. Try a "sing-along."

Clementine

He's Got the Whole World

Go Tell It on the Moun-

Bile Them Cabbage Down

in His Hands

Because of their familiarity, the great variety of their songs, and their sheer fun, sing-alongs are infectious and can be very useful in building interest and rapport; but they require a singer who can lead a group and who knows the songs well. If someone in the community is especially effective in conducting sing-alongs, invite him to meet with your class. If not, play Pete Seeger's Folkways recording With Voices Together We Sing, learn the technique, and then have the group sing some of the following songs:

This Land Is Your Land Ninety-nine **Bottles** Beer Michael Rowed the Boat Ashore Take My True Love by the Hand Little Birdie We Shall Overcome I'm on My Way Limericks Black Is the Color of My Puttin' on the Agony True Love's Hair Cum Ba Yah Lassie with the Yellow Coatee Aiken Drum Liverpool Farewell A la Voletta Coulter's Candy Big Ship Sailed Down the Alley-Oh All the Good Times Are Past and Gone Roll on, Columbia So Long, It's Been Good Good Night, Irene To Know Ya Where Have All the Down by the Riverside Flowers Gone? (Ain't a' Gonna Study Blowing in the Wind War No More) The Brazos River Song It Takes a Worried Man To Sing a Worried Song Tom Dooley Every Time I Feel the Jacob's Ladder Spirit Waltzing Matilda Go Tell Aunt Rhody Drill, Ye Tarriers, Drill Vine and Fig Tree When the Saints Go (Round) Marching In Black-eved Susan

If I Had a Hammer

The Cat Came Back

gether

Turnip Greens

Let Us Break Bread To-

Dona, Dona, Dona Colony Times

Bog in the Valley-Oh Gilgary Mountain

Delia's Gone Marching to Pretoria

Erie Canal Oleana

Other songs which are suitable for sing-alongs can be found in 101 Plus 5 Folk Songs for Camp (Oak Publications). Herbert Haufrecht's Folksing (Berkely Medalion Publishing Corp.). Beatrice Landeck's Get on Board (Marks Publishing Co.) Ronnie Gilbert's The Weavers' Songbook (Harpei & Row, Publishers), and the many song collections listed under BOOKS AND PERIODICALS in the resource segment of this publication.

If the students are strangers to one another, the first few sessions may seem awkward. But if the songs are "catchy." melodious, or simply familiar, and if there are things to handle and talk about, the awkwardness will soon disappear. The students will begin to sing naturally and spontaneously - and these are the vital ingredients of folksinging. For those songs that have many verses (e.g., Limericks, Puttin' on the Agony, and Take My True Love by the Hand), the students will begin to supply lines they have heard outside of class or create some of their own. And they will offer their favorite selections. Some of these may have a centrai subject, such as birds, which will suggest the titles of other songs with the same subject (e.g., Lark in the Morn, The Lonesome Dove, A la Voletta, She Is Like a Swallow, The Mexican Owl Song, etc.). An endless variety of folk music is possible when subjects are explored, and the students will begin to search for less well known songs that they can make their own. As time goes on, there will be questions about the songs, the singers, and the instruments; requests to borrow books and recordings; exchanges of information about curreat happenings on the folk scene; a desire to learn new songs; an interest in learning to play folk instruments; ultimately, a few enthusiastic plans for a performance or a festival; and - always - an increasing delight in getting together to sing.

The folk songs that will be most popular with the members of the group probably fall into one or more of the following categories:

- Anglo-American ballads;
- Folk blues and black music;
- Bluegrass or mountain music;
- Folk rock; and
- Topical or protest songs.

Much to the chagrin of the traditional folk musician, young people in folksinging classes tend to imitate the

"folksingers" they hear through television, radio, and records. In their early stages of development, they tend to adopt the characteristics of the standard "folk" sounds developed by recording companies to produce easily identifiable items for high volume over-the-counter sales. But, although imitation is fundamental to learning, there is a natural backlash among folk enthusiasts and youth alike — a gravitational pull away from stereotypes and "the establishment," toward individuality and self-expression. And the teacher can do much to encourage this movement. For example, he can:

- Select the recordings for his resource center carefully;
- Intersperse recordings of authentic folk music with commercial productions, as they are played in class;
- Encourage those students for whom traditional folk music is a part of their home and heritage to take an active part in class discussions, choices, and performances;
- Invite ethnic or traditional folksingers to meet with the class (these need not be recognized performers; they may be friends or relatives of the students, or simply local or area residents);
- Present films, filmstrips, and/or slide-tapes of authentic folk arts, perhaps in conjunction with the social studies, humanities, visual arts, or language arts teachers, and help the students to identify the characteristics of authentic folk art; and
- Interest the students in folk lore, folk arts, folk instruments, and folk sounds.

Thus, with a little ingenuity, the skillful teacher can help his students to discriminate between commercial and authentic folk music and, hopefully, to prefer the latter. However, many of the commercially popularized vocal techniques have become modes of *modern* folk expression; therefore, as he exposes his class to a wide variety of folk sounds, the teacher should encourage his students to make their own choices and to develop their own preferences. Since these will differ considerably from student to student and from area to area, the teacher must be aware of the interests of his particular group and develop his program accordingly.

After the first few sessions, the students will begin to exhibit individual interests, needs, and abilities; and the teacher must be prepared to meet *all* of these through an informal, varied, and highly personalized program of instruction. His most valuable assets will be warmth, perception, ingenuity, flexibility, and, of course, his resource center.

 For those students who prefer just to listen and sing, the teacher can provide the opportunity and a wealth of recordings and song materials, post

- notices of folksings and festivals on the bulletin board, and encourage those students who enjoy performing to work with this group.
- For those who want to learn to play a folk instrument, he can provide help in selecting appropriate instruments and self-instruction manuals. (The information included in Teaching Guitar, another of the Department's curriculum guides for minielective courses, may prove useful here.) In addition, the teacher can use his valuable knowledge of music in helping his students to master the various skills and techniques described in the manuals. He can also encourage their efforts by his friendly companionship, his awareness of possible trouble spots, his readiness to help if needed, his attention to and sincere praise of even minor achievements, and his attempts to create opportunities for his students to perform — first before their classmates and peers, and then, perhaps, before others in the community.
- For those who have a creative bent, the teacher can help the students to understand the relationship between an event or situation and a folk song resulting from it: broaden the base of experience from which his students will draw their inspiration: play word or melody games; enlist the aid of the visual arts or the language arts teachers in heightening his students' perceptions; make them more aware of the significance of sounds; and encourage them to experiment with new sound combinations and the use of local or national events or situations, photographic essays, graffiti. etc.. as a basis for their songs. Further, he can help them to secure interested, constructive criticism from their peers by promoting a relaxed, friendly atmosphere in the class and aftording ample opportunity for the students to try their efforts out on the other members of the group.
- For those whose interests lie in learning more about folk music in general or that which is native to a particular region, tradition, or ethnic group, the teacher can make available a wide variety of print and nonprint material from his resource center and help his students to acquire the tools and techniques for unearthing these things on their own. In addition, he can make it possible for them to visit folk art, musicological, anthropological, cultural, and/or ethnic centers. He can enable them to meet and perhaps even to work with authentic folksingers and/or other knowledgeable persons who share their specialized interests. And he can encourage them to do projects such as field recording; the collection of data and the preparation of anthologies, programs, or exhibits; indepth studies of particular songs, singers, subjects, styles, or techniques, etc.; or the composition and performance of original music using observed folk styles and motifs. (Two books on the techniques of field recording have been included in the resource listing in this publication.)

• Finally, for those students who evidence both the talent and the inclination to become serious folksingers, the teacher can do much to help them learn the fundamentals of instrumental, vocal, and performance techniques; to encourage their efforts. and to provide performance opportunities appropriate for their particular stage of development. (Hermes Nye's How To Be a Folksinger might be of interest to potential performers, and it is wittily presented in a true entertainer's fashion.) Since the message is the most important part of a folk song, some training in the elements of projection. articulation, phrasing, timing, and delivery will be necessary if the singer is to communicate effectively with his audience. Toward this end. the teacher and his students might find the expertise of a speech teacher and one or more of the following publications very useful:

Adler. Kurt. Phonetics and diction in singing. Minneapolis. Univ. of Minnesota Press. 1967. pa.

DeYoung, Richard. The singer's art. Waukegan. Ill. North Shore Press. 1968.

Klein, Joseph. Singing techniques: how to avoid vocal trouble. Princeton, N.J. D. Van Nostrand. 1967.

Marshall, Madeline. The singer's manual of English diction. New York. G. Schirmer. 1953.

Vennard, William. Singing: the mechanism and the technic. New York. Carl Fisher. 1967. pa.

In addition, the music teacher might be able to help his budding folksingers develop an awareness of timbre, or at the very least :eccgnize the fact that one does not sing the blues, for example, with the same vocal quality he might use in presenting an English ballad. The teacher can also expose his students to a wide variety of recorded folk sounds and, perhaps, arrange for them to meet and work with professional folksingers. Lastly, he can create and help his students to find and take advantage of opportunities to perform in their own class; in other classes (e.g., social studies, humanities, language arts, visual arts); in assembly programs; at school dances or arts festivals; at community functions; and in folksinging competitions.

The suggestions offered above should not be restricted to the types of students described in each case — first, because there are no clear-cut types: and secondly, because all of the members of a folksinging class should have the opportunity to sing with the group, and in solo performance; to listen to a variety of authentic folk sounds; to swap songs and participate in discussions; to explore their own backgrounds for singing traditions and folk arts; to contribute to or solicit contributions for the resource center; to learn to play a folk instru-

ment: to do some field recording, to try their hand at composing and improvising; and to play an active part in school or school-and-community folk music programs. And there are a variety of these:

- The music departments of most schools present seasonal concerts and assemblies in which folk music is often already a part of the repertoire. For exan ple, the lovely Silent Night and The Cherry Tree Carol are usually included in the Christmas program. Both of these are folk songs, the former originally written for voice and guitar and the latter traditionally accompanied by a mountain calcimer. Additional selections rendered by a single performer, a folk trio or ensemble, or the entire group can add a simple dignity, pathos, or joyful exuberance and thus enhance the effect of the entire program.
- Toward the end of the semester, the class might present a full program of folk music, featuring solo and group performances. The selections might revolve about a theme, perhaps, and include sing-along songs, rounds, or verse-chorus types in which the audience can participate.
- As a fund-raising project, the class might hold a folksing or a dance in a "coffee house." Tables with small tamps or favors and several chairs might be arranged around a dance floor or performance area, Periodically, various members of the class might entertain their "customers" with folk songs, "breaks," and sing-alongs, and then serve them coffee, chocolate, espresso, or soda between sets.
- Toward the end of the school year, the entire student body might hold a folk festival, with appropriate advertising; programs and exhibits of such folk arts as painting, weaving, sewing, embroidery, ceramics, jewelrymaking, etc.; folk entertainments such as folksinging, instrumental folk music, folk dancing, competitions, and games; and an evening event such as a clam steam or a pancake supper, a folk dance or a folksing, or even an auction as a finale.

There are endless possibilities; but the important aspects of a course in folksinging, as the following chart indicates, are that the students sing and play folk music rather than learn about it and that they become involved of their own accord.

SUGGESTED TIME, ALLOTMENT (50 Sessions)

Number of Sessions

Suggested Emphasis

3

Introduction: Folk songs by the teacher, able students, or a guest. Sing-alongs and casual discussion of the folk music scene. A probe into family backgrounds for possible song traditions. or observations by students about family or friends who have singing traditions.

12

Recordings of representative styles of singing and casual discussion of each. Discussion of favorite recordings in the folk field. Sing-alongs and song volunteering. Students might try to play one or another of the simpler folk instruments, such as the autoharp. Those who become interested in learning to play an instrument might then receive help in securing appropriate self-instruction materials.

15

Song swapping Demonstrations by instrumentalists of various strums, finger-picking techniques, fiddling, etc., to illustrate the variety which exists in folksong accompaniments and perhaps interest others in learning to play a folk instrument.

20

Continued sing-alongs and song swapping. Creating songs in the folk idiom, group or ensemble work, and impromptu solos around a circle. Help in learning vocal and/or performance techniques, if desired.

³ Since the students' rate of development will be affected by their inhibitions, interests, and knowledge of folk music, the pattern outlined here should be adapted to the local situation, and used only as a guide.

Martha Beers playing a psaltery (Ann Meuer)

SOME COMMENTS CONCERNING EQUIPMENT

A classroom for folksinging should have movable furniture, ample space for sitting, bulletin boards or similar display areas, and the oft mentioned resource center. A collection of folk instruments such as the following might also be included, even though instrumental instruction is not essential to the course.

THE AUTOHARP-


Invented by C. A. Gütter in the latter part of the 19th century, the autoharp is a chord zither equipped with a series of labeled chord bars that lie across all the strings. When a particular bar is depressed, strings are damped to produce the desired chord The autoharp is therefore an excellent instrument for beginners on the folk scene because they can learn a simple chording technique almost immediately, and at the same time develop a sensitivity for chords which will prove helpful in learning to play other folk instruments. The Appalachian model is sensitive; versatile; and because it has a larger number of chor! bars than most of the others, offers an almost unlimited range for people who want to master it. A useful instruction film by Pete Seeger has been included in the resource listing at the end of this publication.

THE BANJO

A derivative of the African banjar, the American banjo is one of the most important instruments in the history of music in the United States. Plantation workers in the Deep South made their banjos by stretching a piece of coon skin over a hollow gourd, attaching a handle, and then running four strings along the length of the instrument. With these they accompanied the songs and dances that are reputed to be the only truly native American folk music. Later types were made by tightly stretching a skin or parchment membrane over a circular frame of wood or metal and attaching a long neck, a bridge, and either four, five, or six strings. In one or another of these forms, the instrument was popular with the pioneers of the Westward Movement and with the performers in the minstrel shows or "banjo operas" of the 1800's. Until the 1930's, when it was replaced by the guitar, the banjo was part of the rhythm section of most dance bands

The American or "finger-style" banjo has a shorter neck, a fingerboard, raised metal frets, and five gut strings. The fifth is a drone or "thumb" string which lends color and excitement to the strums and gives identity to the instrument. Folksinger Pete Seeger has developed a ling necked model which, because of its additional fress, provides a greater range of easy keys and makes it easier to play in the lower register. There is also a fretless mountain model. But although this type of banjo is preferred by some ballad singers for its particular timbre or for certain primitive effects, it is relatively difficult to obtain and impractical for beginners.

The banjo is primarily used to establish the rhythm and harmony of a piece, rather than the melody; but one can play melodies on it, and a truly accomplished banjo player—like a virtuoso guitarist—can create a harmonic background of fast arpeggios with the top notes coming through as song. The instrument is usually tuned in one of the following ways and then played by strumming the strings with the fingers of the right hand:

A film and accompanying manual on how to play a 5-string banjo have been developed by Pete and Toshi Seeger for Brandon Films, Inc. and are currently available from CCM Films, Inc. (see p. 16).

THE DULCIMER

The mountain or Appalachian dulcimer is a primitively styled instrument which lends itself well to the folk song or ballad. It is most commonly found in the mountains of the southeastern United States, where it has been handerafted by folk artists who have

a love for working with wood as well as a love for the folk music which has thrived in that region. Its derivation has been questioned by musicologists and many theories abound as to its origin. It is beautiful in tone as well as in appearance, and is simple enough to play to make its use in a folk music course very feasible. The most commonly used dulcimer has three strings melody is played on the first string which has been sectioned off with a series of frets to form a diatonic scale. The dulcimer is tuned so that the first two strings are tuned in unison and the third is a fifth below. The second and third strings remain constant and create a droning effect throughout. Other tunings are possible in order to play minor or modal melodies. The Appalachian dulcimer is available from most distributors of folk instruments; from Jean Ritchie, c/o 7-A Locust Avenue, Port Washington, New York 11050; and from A. W. Jeffreys' Appalachian Dulcimer Corporation, 232 West Frederick Street Staunton, Virginia 24401. An illustrated instruction manual developed by Miss Ritchie and published by Oak Publications is also available (see p. 14).

THE GUITAR

The instrument most often used by beginning folksingers is the guitar. It is cu. rently popular, comparatively inexpensive, easy to learn, and particularly appropriate for folk music. The nylon string (Spanish, classic, or folk) guitar is preferred by many ballad singers because it is easy to play; it has a beautiful tone; and it produces the quiet, responsive mood befitting a ballad. The steel string (Spanish, country, or dobro) guitar is preferred by most folk blues or country and western artists because it has stable tuning power under stress and produces brilliant instrumental effects. The 12-string guitar is also used for folk music, but primarily by players who specialize in music that requires the instrument's special timbre. It is generally unsuitable both for ordinary folksinging and for intricate instrumental effects, and is not recommended for beginners. The teacher might find it helpful to consult the Department's recent curriculum publication entitled Teaching Guitar for a detailed description of the more popular models, some good advice for potential buyers, an annotated listing of self-instruction manuals, and a few guidelines for instruction in folk guitar.

THE ZITHER

The zither is an Austrian folk instrument that became popular the world over when it was used to produce the background music for *The Third Man* in 1950.

It consists of a flat wooden box with one long side. a fretted fingerboard, a large soundhole in the center of the surface or soundboard, and as many as 45 strings— one set for melody and another for accompaniment. The four or five melody strings are made of steel. The remaining strings are made of gut, each one tuned to a single tone. The player plucks the melody strings with a plectrum attached to his right thumb and stops them by pressing them against the frets with the fingers of his left hand. With the first, second, and third fingers of his right hand, he plucks the open strings to produce a harmonic accompaniment. The zither produces a series of sounds much like those of a harpsichord, but it is rather difficult to learn to play and therefore generally not recommended for beginners.

The guitar, the banjo, the autoharp, and the dulcimer - these are the instruments most commonly used for folksinging. But there are a host of others on the folk scene - the fiddle, the piano, the zither, the recorder, instruments associated with specific national or ethnic groups, a whole range of rhythm instruments, even the harmonica - and students should be encouraged to bring these to class and to experiment with new forms. sounds, combinations, and techniques of their own. Some of the students may want to know how folk instruments are made, and others may want to try to make one themselves. For these, the following items might be of interest: John Bailey's Making an Appalachian Dulcimer (London: English Folk Dance & Song Society, 1966) — a 52-page manual containing complete instructions, diagrams, and measurements for making an Appalachian dulcimer; Dulc mer kits from Craftsman Wood Service Co., 2727 South Mary Street, Chicago, III. 60608, or from The Hughes Co., 8665 West 13th Avenue, Denver, Colo. 80215; and Irving Sloan's Classic Guitar Construction: Diagrams, Photographs, and Step-by-Step Instructions (New York: Dutton, 1966) - a 95 page, \$5.95, well written and fully illustrated instruction manual for making a classic guitar.

A REPRESENTATIVE SAMPLING OF MULTIMEDIA RESOURCE MATERIALS

BOOKS AND PERIODICALS

- Abrahams, Roger & George Foss. Anglo-American folksong style. Prentice-Hall. 1968.
- Ames, Russell. The story of American folk song. Grosset & Dunlap. 1960.
- Asch, Moses & Alan Lomax, eds. The Leadbelly song-book. Oak. 1962.

A collection of 74 songs adapted, arranged, or added to by folksinger Huddie Ledbetter. Includes musical transcriptions by Jerry Silverman and biographical notes by Pete Seeger, Woody Guthrie, Fred Ramsey, and Charles Smith.

Balys, Jonas, ed. Lithuanian folksongs in America: narrative songs and ballads. Boston. Lithuanian Encyclopaedia Publishers. 1958.

A collection of 472 Littuanian songs and ballads in Lithuanian and in English translation, with the melodies of 250 of the songs transcribed from tape by Lithuanian composer V. Jakubenas.

Belafonte, Harry. Songs Belafonte sings. New York. Duell. Sloan and Pearce. 1962.

A collection of 40 songs from the Belafonte repertoire, divided into three parts: Around the World, The American Negro, and The West Indies. Musical arrangements and adaptations, 18 drawings, and a preface in which the author describes his background and explains his use of folk songs as a means of communication are included.

- Belz, Carl. The story of rock. Oxford Univ. Press.
- Botkin, B. A., ed. Sidewalks of America. Indianapolis. The Bobbs-Merrill Company. 1954.

A "Treasury" of the "Folklore, Legends, Sagas, Traditions, Customs, Songs, Stories, and Sayings of City Folk."

- Brand, Oscar. The ballad mongers: the rise of the modern folk song. Funk & Wagnalls. 1962.
- Carawan, Guy & Candie, eds. We shall overcome. Oak. 1963.

This collection of over 50 songs used in the sit-ins, freedom rides, and voter campaigns of the Southern Freedom Movement suggests how topical or protest songs often become the living folk songs of the common people. Words, music, guitar chords, and extensive documentary photographs are included.

- Cazden, Norman, ed. The Abclard folk song book: more than 101 ballads collected in the Catskills, New York. Abelard Schuman. 1958.
- Chase, Richard. American folk tales and songs. Signet. 1954.

A collection of tales, ballads, songs, party games, and fiddle tunes. Includes an amateur collector's guide.

- Colcord, J. C. Songs of American sailormen. pa. Oak.

 A collection of over 100 traditional sailor songs which includes illustrations, guitar chords, and doc-
- umentary notes on the songs and the singers.

 Courlander, Harold. Negro folk music U.S.A. Colum-

bia Univ. Press. 1963.

A broad survey of "the largest body of genuine folk music still alive in the United States" by an authority on American Negro music and the author of many books on the subject.

- **De Turk, David.** The American folk scene: dimensions of the folksong revival. Dell. 1967.
- **Dorson, R. M.** American folklore. The Univ. of Chicago Press. 1959.

A lively, readable, and very useful introduction to American folklore, which describes the field from colonial to modern times; distinguishes between folklore and fakelore; and includes such chapters as "Regional Folk Cultures," "Immigrant Folklore," "The Negro," and "A Gallery of Folk Heroes."

Ewen, David. Panorama of American popular music: the story of our national ballads and folk songs—the songs of Tin Pan Alley, Broadway, and Hollywood—

⁴ Since compilations of this type are quickly out-of-date, the following section is intended only as a point of departure; and teachers are expected to keep abreast of new materials — particularly recordings — almost as soon as they appear on the market.

New Orleans jazz, swing, and symphonic jazz. Prentice-Hall. 1957.

A well indexed study in which the early chapters "The People Sing: Our Folk Music" and "Gonna Sing All Over God's Heaven: The Songs of the Negro" are especially useful as an introduction to folk song in relation to American popular music as a whole.

Folk music: a catalog of folk songs, ballads, dances, instrumental pieces, and folk tales of the United States and Latin America on phonograph records. Washington, D.C. The Library of Congress, Music Division — Recording Laboratory. 1964.

This catalog lists the best of the more than 20.000 records in the collection of the Library of Congress Archive of Folk Song and is available at a slight charge from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. A less detailed, but continually updated listing and order form for the Library's issued recordings of folklore is available without charge from the Library of Congress Archive of Folk Song, Washington, D.C. 20540.

Folk music and dance newsletter. 118 West 87th St., New York 10024.

A periodical which includes news of current happenings in the world of folk music and folkdancing and lists FM folk music stations, recent folk recordings, and new folksong publications.

Folk music yearbook of artists 1964. pa. Fairfax, Va. Jandel Productions International, Ltd. 1964.

An excellent collection of photographic material which includes sections on traditional, popular, bluegrass, blues, and gospel folksingers; the guitar; scenes from the 1963 Newport Folk Festival; an artist index; and lists of books, folk music clubs, record companies, promoters, and agents. Also contains almost 50 pages of advertising.

- Glass, Paul & Louis Singer, eds. Songs of forest and river folk. folk songs, ballads [and] historical songs. Grosset & Dunlap. 1967.
- posed songs, [and] ballads. Grosset & Dunlap. 1967.
- **Glazer, Tom.** A new treasury of folk songs. Grosset & Dunlap. 1964.
- Goldstein, K. S. A guide for field workers in folklore. American Folklore Society. 1964.

A comprehensive guide to the methods and techniques of collecting data and material from folk groups in Western civilization.

- Greenway, John. American folksongs of protest. Philadelphia. Univ. of Pennsylvania Press. 1953.
- Guitar Workshop Publications. The harvest series. 3 vols. Roslyn Heights, N.Y 1970.

A collection of classic English and American folk songs and ballads designed for the advanced student of the classic guitar and folksong style.

The minstrel series. 3 vols.

A collection of songs like those in *The Harvest Series*, but with less complex guitar accompaniments and with instrumental solos based on the melodies of the songs.

——. The ballad series. 2 vols.

A ollection of songs from the colonial period of American history and the time of the Revolution. Intended for beginning students of guitar and for professionals working with community, classroom, or clinic groups.

Guthrie, Woody. American folksong. ed. by M. Asch. pa. Oak.

Hague, Albert. The Burl Ives song book. Ballantine. 1953.

A collection of folk songs which contains music, guitar chords, and a representative series of songs of the American Revolution

. More Burl Ives. Ballantinc. 1966.

Haywood, Charles. A bibliography of North American folklore and folksong. 2 vols. Greenberg. 1951.

A comprehensive, annotated, and thoroughly indexed bibliography of folklore and folk songs in two volumes: "The American People North of Mexico" and "The American Indians North of Mexico." The selections in Book One have been organized under general, regional, ethnic, occupational, and miscellaneous headings.

- Day. 1966. pa. Bantam.
- The international folk music journal. 118 West 87th St., New York 10024.
- The Joan Baez songbook. New York. Ryerson Music Publishers, Inc. 1964.

A collection of 66 songs from Miss Baez' reperture, grouped into six categories: lyrics and laments; Child ballads; broadside ballads; American ballads and songs; hymns, spirituals, and lullabies; and modern and composed songs. Brief historical annotations, piano and guitar arrangements, and 68 color illustrations are included.

Karpeles, Maud, ed. Folk songs of Europe. International Folk Music Council. Oak.

A collection of 183 songs from over 30 peoples in the original language and a singable English translation, including guitar chords by Ethel Raim and notes on song sources.

music logical material: a manual for field workers.

London. International Folk Music Council and Royal Anthropological Institute of Great Britain and Ireland. 1958.

A small, compact, and very useful manual which contains information about recording equipment, contacting the people who know, recording live performances in the field, transcribing from the tape, and taking sound films.

Kines, Tom, ed. Songs from Shakespeare's plays and popular songs of Shakespeare's time. Oak. 1964.

A collection of over 60 Elizabethan songs which includes period broadsides. traditional ballads, engravings of the time, and the words and music of the songs from *Twelfth Night*, etc., as they were actually sung.

- Kyagambiddwa, Joseph. African music from the source of the Nile. New York. Praeger. 1955.
- Landeck, Beatrice. Echoes of Africa in folk songs of the Americas. New York. D. McKay Co. 1961.
- Lawless, R. M. Folksingers and folksongs in America. New York. Duell, Sloan and Pearce. 1960.

A collection of information about folksingers and folk songs which includes biographies of folksingers, a description of folk instruments, a list of folklore societies and folk festivals, a bibliography of folksong books, and a discography of folksong records.

Laws, G. M., Jr. Native American balladry: a descriptive study and a bibliographical syllabus. rev. ed. The American Folklore Society. Austin. Univ. of Texas. 1964.

A comprehensive study of native American ballads which includes a discussion of the origin, distribution, types, forms, and variants of native American ballads; of bailads as dramatic narratives and as records of fact; of the Negro's contribution to American balladry; and of the British ballad tradition in America. In the bibliographical syllabus, nearly 200 native ballads in the oral tradition have been summarized and grouped into several categories.

Leach, Maria & Jerome Fried, eds. Funk & Wagnalls standard dictionary of folklore, mythology, and legend. 2 vols. New York. Funk & Wagnalls. 1950.

A scholarly dictionary which contains definitions, descriptions, derivations, explanations, etc., of terms and titles in the broad field of folklore, mythology, and legend. Folk songs are included.

- Leisy, J. F., ed. The folk song abecedary New York. Hawthorn Books 1966.
- of the Americas. The International Folk Music Council. Oak.
- Lomax, Alan, ed. Folk songs of North America. Doubleday. 1960.

A collection of North American folk songs which contains music, guitar chords, a bibliography, and a discography.

- ican folk songs of the Depression and the labor movement of the 1930's. Oak. 1967.
- Baltimore. Penguin book of American folk songs. Books, Inc. 1964.

A collection of more than 100 ballads, sea chanteys, love songs, lullabies, reels, work songs, and spirituals that have been popular in the United States from colonial days to modern times.

Lomax, John & Alan, eds. Cowboy songs and other frontier ballads. rev. ed. Macmillan.

A collection of western folk songs which includes music ard guitar chords.

York. Macmillan. 1936.

A collection of songs by and narratives about folksinger Huddie Ledbetter.

Luboff, Norman & Win Stracke, eds. Songs of man: the international book of folk songs. Prentice-Hall. 1965.

Marais, Josef, ed. World folk songs. Ballantine. 1964.

Myrus, Donald, ed. Ballads, blues, and the big beat. Macmillan. 1966.

Nettl, Bruno. An introduction to folk music in the United States. pa. Detroit. Wayne State Univ. Press. 1962.

An invigorating introduction to folksinging in the United States with a fine treatment of the professional folksinger, pop-folksinging, and city blues.

Folk and traditional music of the western continents. Prentice-Hall. 1965.

A highly readable introduction to the music of the Americas, including that of South as well as North America, the American Indian, and the American Negro.

The New Lost City Ramblers songbook. Oak.

A collection of 125 old but timely songs transcribed by Hally Wood from the singing of the New Lost City Ramblers, including introductory notes by John Cohen, Mike Seeger, and Hally Wood.

Niles, J. J., ed. The ballad book of John Jacob Niles. Houghton. 1961.

A collection of mountain and bluegrass songs which includes music, guitar chords, and illustrations.

900 mil./s. Oak. 1965.

A collection of 70 traditional ballads, blues, and folk songs of Cisco Houston, one of the legendary balladeers of American folk music. Includes introductory notes by Woody Guthrie, Moses Asch, Lee Hays, and others.

Nye, Hermes. How to be a folksinger. Oak. 1965.

A collection of useful information about amateur, semiprofessional, and professional folksinging—the selection of an instrument, vocal training, publicity, programing, etc. Also included are the words, music, and guitar chords to 23 songs; more than 50 photographs; and a bibliography.

O'Sullivan, Donal. Irish folk music and song. Cultural Relations Comittee of Ireland. Dublin. Colm O. Lochlainn. 1952.

A brief description of Irish folk music which includes a discussion of seven early collectors, the Irish harpers and their music, later Irish folk melodies, Anglo-Irish songs, folk dances, and Irish fiddlers — by the director of folk music studies at Dublin University.

Paredes, Americo. "With his pistol in his hand," a border ballad and its hero. Austin. Univ. of Texas Press. 1958.

A scholarly study of a particular *corrido*, or Mexican border ballad, in its social and historical setting which reveals "the extent to which folkloric research can serve as a tool for the interpretation of social, political, and economic phenomena."

Paz, Elena, ed. Favorite Spanish folksongs. Oak.

A collection of traditional songs from Spain and Latin America, more than 45 of which were taken directly from the singing of folk musicians. Includes literal translations and notes on the songs, guitar chords, and a foreword by Pru Devon.

Raim, Walter, ed. The Josh White song book. Chicago. Quadrangle Books. 1963.

Ritchie, Jean. The dulcimer book. Oak. 1963.

A highly informative and entertaining account of the 3-stringed Appalachian dulcimer, which includes a description of the early craftsmen; a brief but scholarly history of the instrument; some reasons for playing the dulcimer; directions for tuning and playing it; a collection of 16 songs from the Ritchie family of Kentucky; a bibliography; a discography; and a listing of books and records by Jean Ritchie.

———. Singing family of the Cumberlands. Oxford Univ. Press. 1955.

An "important piece of social history, told with sharp vision and keen sympathy." this story of the Ritchie family is illustrated by Maurice Sendak and interwoven with the words and music of 42 folk songs.

Sandburg, Carl. Carl Sandburg's new American songbag. New York. Broadcast Music, Inc. 1950.

An interestingly annotated collection of 59 songs drawn from Sandburg's earlier *The American Song-bag* (1927), from other collections, and from performing folk artists.

Scott, J. A. The ballad of America: the history of the United States in song and story. Grosset & Dunlap 1967.

An "authentic record and interpretation of American folksong" consisting of 35 traditional tales and tunes collected and arranged for piano and guitar by Tom Scott, with lyrics for "Paul Bunyan," "Johnny Appleseed," and "Pecos Bill" by Joy Scott.

Sherman, Allen. My son the folk singer.

Shirley, Kay, ed. The book of the blues. New York. Leeds Music Corp. 1963.

Silber, Irwin, ed. Lift every voice!: the second people's songbook. New York. People's Artists, Inc. 1953.

An international collection of 76 songs dedicated to the cause of peace and grouped under such titles as "Study War No More," "Commonwealth of Toil," "Wasn't That a Time," "A Man's a Man for All That," and "One Great Vision Unites Us."

lan. 1967.

Sing Out! The Folk Music Magazine. Vol. 14. No. 2. (April-May 1964). pp. 8-14.

The editor of Sing Out! and compiler and editor of Songs of the Civil War describes the movement on American college campuses away from "pop" and commercial songs toward genuine traditional music performed by traditional singers and instrumentalists.

Silverman, Jerry. The art of the folk-blues guitar. Oak. 1964.

An instruction manual in the folk-blues guitar method which presents the styles of Josh White, Leadbelly, and Big Bill Broonzy and includes arpeggio, walking bass, boogie woogie, and blues strums.

–. Folk blues. Macmillan. 1958.

A result of author Silverman's graduate studies at NYU, this "musicological consideration of the art form" includes a superb collection of 110 American folk-blues songs arranged for voice, piano, and guitar; biographical sketches of such famous blues artists as Blind Lemon Jefferson, Leadbelly, and Josh White; a bibliography; and a discography.

The folksinger's guitar guide. Oak. 1962.

An instruction manual for guitar-pickers and folksingers which includes the words, music, chords, and tablature for over 30 folk songs. Instruction is based on the Folkways record (FI 8354) developed by Pete Seeger, which is available with the nianual.

-. The folksinger's guitar guide. Vol. 2. Oak. 1964.

A sequel to the first volume, this second guide is intended for use by intermediate and advanced guitarpickers and folksingers. It contains a wide selection of songs, music notations, and tablature.

Wachsmann, K. P., ed. International catalogue of published records of folk music (second series). London. International Folk Music Council. 1960.

A useful list of recordings of authentic folk music performed by traditional folksingers and folk musicians from more than 100 countries or regions. Identifications and brief descriptions are included.

AUDIO TAPES

The following audio tapes are available from the National Center for Audio Tapes, Bureau of Audio Visual Instruction, Stadium Building, Room 320. University of Colorado, Boulder, Colorado 80302:

American folkways. Miami Univ. 1961.

Folksong recordings and live performances by felksinger Bruce Buckley have been taped for the following programs. All material is authentic.

Ballads old and new — 30 min.

The blues — 30 min.

Carols and spirituals - 30 min.

Folkmusic of protest: the Negro and the KKK — 30 min.

Lover's lament — 30 min.

Singin' and workin' — 30 min.

Singin', gatherin' — 30 min.

Songs of many wars — 30 min.

Songs of the Appalachians — 30 min. Songs of the "least 'un" — 30 min.

Songs of the Ozarks — 30 min.

Traditional Negro jazz: modern folklore? —

Types of American folksongs - 30 min.

Folkmusic of the nations. KUOM. 1961.

Foreign students at the University of Minnesota present the folk music of their countries and reveal in their commentaries the importance of folk music as a reflection of the culture, geography, climate, and national characteristics of a country and a people The following programs are included:

Austrian folk songs — 30 min. Chinese folk songs — 30 min. Czechoslovakian folk songs — 30 min.

Finnish folk songs — 30 min. Jewish folk songs — 30 min.

Northern German folk songs -30 min.

Norwegian folk songs — 30 min.

Southern German folk songs — 30 min.

Swedish folk songs — 30 min.

Folksongs and footnotes. WBUR. 1961.

Folksongs and Footnotes is a very unusual performance of little known folk music produced by the radio station of Boston University. The following programs are included:

The basso folksinger: a rare occurrence — 30 min. Children's game songs and lullabies — 30 min.

Folk dances of the world — 30 min.

Folksongs about a universal subject: "love, marriage, courting" - 30 min.

Folksongs dealing with military men and matters

Folksongs dealing with prayer and religion — 30

Folksongs dealing with special events, persons, and places in history - 30 min.

An introduction to the varieties of folksongs — 30 min.

The refugees sing: folksongs recorded in displaced persons camps in Europe in 1949 - 30

A review of favorite folksongs of the Englishspeaking world - 30 min.

Sound and rhythm around the world — 30 min.

A visit to the home of Boston folksinger Shep Ginandes - 30 min.

Worksongs of the world — 30 min.

The singin' man. Univ. of Texas. 1961.

Derived from authentic folk sources, the following ballads and folk songs are sung by a collector of folk music against a background of guitar accompaniment, colloquial narration, and semidramatization of brief episodes:

"Barbara Allen," "Here Am I," "Serian Los Dos," and "Little Liza Jane" — 14.5 min.
"Billy Boy," "Jesse James," "Bound for the Ri-O Grande," and "Skip-to-Mah-Lou" — 14.5 min.
"De Ballit of De Boll Weevil," "The Stellen,"

"Bosch Boys," and "La Borrachita" - 14.5

"The Eric Canal," "The Wide Missovri," and

"Marching to Pretoria" — 14.5 min.
"Froggy Went a-Courtin'," "Turkey Reveille," "Fox on the Town-O," and "Sourwood Mountain" — 14.5 min.

"Henry Martins," "Sarie Marais," "Vuela, Vuela, Palomita," and "Cotton-eyed Joe" — 14.5 min. "I Know Where I Am Going," "Gypsy Davy," "The Wayfaring Stranger," and "Marching to Pretoria" — 14.5 min.

"Jack O'Diamonds (Rye Whiskey)," "Santa Fe Trail," and "Old Joe Clark" - 14.5 min.

"Lane Country," "Bury Me Not on the Lone

Prairie," "When the Sun Goes Down," and "Old Dan Tucker" — 14.5 min.
"Little Joe the Wrangler," "I Ride an Old Paint,"
"The Roving Gambler," and "The Crawdad Song" — 14.5 min.

"Lord Randall," "The Buffalo Skinners," "Barberville Jail," and "Go Tell Aunt Rhody" - 14.5

"Nightherding Song," "Sam Bass," "Streets of Laredo," and "The Old Chisholm Trail" — 14.5

"Sweet Betsy from Pike," "Out in the Wide World," "Kitty," and "Ain't a-Gonna Be Treated This-a-way" — 14.5 min.

FILMS

The autoharp. Johnson Hunt Productions, Film Center, La Canada, California 91011. 1955. 19 min. b&w. 16mm.

A brief filmed demonstration of the fundamentals of autoharp accompaniments, working out chord patterns, using chord charts, and playing the autoharp in a variety of ways.

Black music in America: from then till now. Learning Corporation of America, 711 Fifth Ave., New York 10022. 28 min. color. 16mm.

A history of the black contribution to American music through filmed performances by such notables as Louis Armstrong, Mahalia Jackson, B. B. King, Leadbelly, Count Basic, Nina Simone, and Bessic Smith, interspersed with woodcuts.

The blues. CCM Films, Inc., 866 3d Ave., New York 10022. 1963. 21 min. color. 16mm.

A documentary treatment of the environs, themes, and music of the blues as revealed through the songs and comments of noted bluer singers from the farms and cities of the South - J. D. Short, Pink Anderson, Furry Lewis, Baby Tate, Memphis Willie B., Gus Cannon, and Sleepy John Estes.

The five string banjo. CCM Films, Inc., 866 3d Ave., New York 10022. 1958. 40 min. b&w. 16mm. (A folklore research film).

Produced by Pete and Toshi Seeger, the film demonstrates a basic strum, fifth string techniques, "hammering on," "pulling off," double thumbing, frailing, three-finger picking, blues and jazz performances, Spanish and South American guitar techniques adapted for banjo, etc. - in reduced and regular tempi.

The high lonesome sound (Kentucky mountain music). CCM Films, Inc., 866 3d Ave., New York 10022. 1953. 30 min. b&w. 16mm.

Awarded an honorable mention at the Midwest Film Festival in 1954, The High Lonesome Sourd shows the integral part that folk music and gospel songs play in the lives of people living in a depressed area of Kentucky where farmland has worn out and machinery has reduced the need for men in the coal mines. Features singer-banjoist-guitarist Roscoe Holcomb.

Instruments for foll: songs. Housing Foundations, Inc., 1151 West 6th St., Los Angeles 90017. 1959. 14 min. color. 16mm. (The Jimmie Driftwood series).

Folksinger Jimmie Driftwood uses his own homemade musical instruments to show how many Americans make their own music, and demonstrates the use of the fiddle, the guitar, and an authentic mouth how.

Three American ballads. Univ. of California at Berkeley, Ext. Media Center, Film Distribution, 2223 Fulton St., Berkeley 94720. 1952. 7 min. color. 16mm.

Three American ballads — "Acre of Clams," "Ole Dan Tucker," and "John Henry"— are portrayed in graphic design and song.

FILMSTRIP AND RECORD SETS

The following filmscrip and record sets are available from Stanley Bowmar Company, Inc., 12 Cleveland St., Valhalla, New York 10595:

Folk songs of Africa. 78 frs. color. 331/3 rpm record.

Two filmstrips and a 331/3 rpm record present the setting, the words, and the music of 18 African folk songs.

Folk songs of California and the Old West. 97 frs. color. Four 78 rpm records.

Two filmstrips and four 78 rpm records present the setting, the words, and the music of 19 folk songs from various periods.

Folk songs of Canada. 59 frs. color. 331/3 rpm record.

Two filmstrips and a 331/3 rpm record present the setting, words, and music of 12 Canadian folk songs.

Folk songs of many people. 74 frs. color. 331/3 rpm record.

Two filmstrips and a 331/3 rpm record present the setting, words, and music of 12 folk songs from 11 countries.

Folk songs of our Pacific neighbors. 78 frs. color. Four 78 rpm records.

Two filmstrips and four 78 rpm records present

the setting, words, and music of 18 folk songs from eight areas.

Folk songs of the U.S.A. 63 irs. color rpm record.

Two filmstrips and a 3313 rpm record present the setting, words, and music of 14 American

Latin American folk songs 64 frs. color. 331/3 rpm record.

Two filmstrips and a 331/3 rpm record present the setting, words, and music of 13 folk songs from seven countries.

The following filmstrip and record set is available from the Society for Visual Education, Inc., Division of General Precision Equipment Corp., i 345 Diversey Parkway, Chicago 60614.

Our heritage of American folk music.

Each segment of the series presents the story and words of the most popular American folk songs of a given period, often to the voice and guitar accompaniment of noted folksinger Win Stracke.

Group 1

Songs of the Civil War. 50 frs. color. cap-

Songs of the cowboy. 50 frs. color. captions. Songs of the mountains. 50 frs. color. cap-

Songs of the plains. 50 frs. color. captions. Songs of the railroad. 50 frs. color. captions. Songs of the sea. 50 frs. color. captions.

Group 2

Songs of pioneer Mid-America. 55 frs. color. record. 1964.

Songs of the American Revolution. 51 frs. color. record. 1964.

Songs of the Mississippi Valley. 53 frs. color. record. 1964.

Songs of the Old South. 54 frs. color. record.

Songs of the Old Southwest. 55 frs. color. record. 1964.

Songs of the Western Frontier. 54 frs. color. record. 1964.

The following record sets are available from Educational Audio Visual, Inc., Pleasantville, New York 10570.

America's favorite ballads. 1RR 831 set-5 lp's/ book.

This set of five lp's and an anthology features folksinger Pete Seeger and such famous American ballads as "Down in the Valley," "Ballad of the Boll Weevil," "Hole in the Bucket," More Auction Block," and "All My Trials."

America's musical heritage. GRR 136 sec-6 lp's/

On six lp's. Burl Ives sings over a hundred of America's most famous songs and ballads, including "Shenandoah," "Sweet Betsy from Pike," and "The Blue Tail Fly." A 168-page, hardbound book containing the lyrics completes the

Archive of folk music. GRP 120 set-5 lp's.

Folksingers Pete Seeger, Leadbelly, Richard Dyer-Bennett, Woody Guthrie, and Cisco Houston sing such famous folk songs as "Greensleeves," "The Willow Tree," "Worried Man Blues," and "Sourwood Mountain" in this set of five lp's.

The folk box. 8RB 162 set-4 lp's/book.

Four lp's featuring America's greatest folk artists and a 48-page book with a comprehensive introduction, song notes and lyrics, a bibliography, a discography, and numerous illustrations are included in this set.

Legendary folk songs. GRR 137 set-5 lp's.

Folksingers Woody Guthrie, Leadbelly, Pete Seeger, Joan Baez, The Weavers, and others sing such American folk songs as "The Streets of Laredo," "John Hardy," and "Pick a Bale of Cotton" in this set of five lp's.

Treasury of the Golden West. 8RR 180 set-6 lp's. The folk songs, fun songs, country music, western ballads, and popular songs from the Gold Rush days are presented on six long-playing records.

RECORDS

INDIVIDUAL SINGERS

Armstrong, George & Gerry. Simple gifts; Anglo-American folksongs. Folkways. FA 2335. 1961.

Baez, Joan. David's album. Vanguard. S-79308.

-. Sings folksongs. Vanguard. VRS-9078/VSD-2077. 1960.

-. Sings folksongs. Vol. 2. Vanguard. VRS-9094/VSD-2097.

-. Joan Baez in concert. Vanguard. VRS-9112/ VSD-2122, 1962,

-. Joan Baez in concert. Part 2. Vanguard. VRS-9113/VSD-2123. 1963.

Barker, Horton. Traditional singer. Folkways. FA 2376. 1960.

Belafonte, Harry & the Belafonte Folk Singers. My Lord what a mornin'. (Negro Spirituals). RCA Victor. LPM 2022. 1960.

- with Odetta, Miriam Makeba, and the Chad Mitchell Trio. Belafonte returns to Carnegie Hall. RCA Victor LOC 6007. (two 12" records). 1960.

 Bibb, Leon. Folk songs. Vanguard. VRS-9041/VSD-2012. 1959.

 Tol' my captain. (Chain gang and work songs). Vanguard. VRS-9058. 1960.

 Bikel, Theodore. A folksinger's choice. Elektra. EKL-250/EKS-7250.

 From bondage to freedom. Elektra. EKL-200.
- everywhere. Elektra. EKL-161/EKS-7161. 1959.

-. A harvest of Israeli songs. Elektra. EKL-

- Broonzy, Big Bill. Big Bill's blues. Columbia. WL 111. 1958.
- and Brownie Magee. Folkways. FS 3817.

210/EKS-7210.

- Folkways. FG 3586.
- ----- Sings folk songs. Folkways. FA 2328.
- Carawan, Guy. The best of Guy Carawan. Prestige International. PR 13013.
- ----- Guy Carawan sings. Folkways. FG 3548.
- Songs with Guy Carawan. Folkways. FG 3544.
- This little light of mine. Folkways. FG 3552.
- Cleveland, Sara. Ballads and songs of the Upper Hudson Valley. Folk-Legacy. FSA 33.
- Cotton, Elizabeth. (Libba Cotton, composer of "Freight Train"). Negro folk songs and tunes. Folkways. PG 3526. 1958.
- Dane, Barbara. When I was a young girl. Horizon. WP-1602.
- Davis, Blind Gary. American street songs. Riverside. RLP-611.

- Have a little jaith. Prestige (Bluesville). PR 1032.
- Pure religion. Prestige (Folklore). PR 14028.
- **Deller, Alfred.** The three ravens. (English folk songs). Vanguard. VRS-479.
- -----. Western wind. Vanguard. VRS-1031.
- Wraggle taggle gypsies. Vanguard. VRS-1001.
- **Driftwood, Jimmy.** Festival at Carnegie Hall. United Artists. 3128/6128.
- RCA Victor. LPM-1994. 1959.
- Tall tales in song. RCA Victor. LPM 2228. 1960.
- Dyer-Bennet, Richard. Songs. Dyer-Bennet. RD-B 1. 1955.
- -----. Songs. Dyer-Bennet. DYB 2000. 1956.
- ----- Songs. Dyer-Bennet. DYB 3000.
- ----- Songs. Dyer-Bennet. RD-B 4.
- Songs. Dyer-Bennet. DYB 5000. 1957.
- Dylan, Bob. Blonde on blonde. Columbia. C2S-841.
- Eliran, Ron. Golden songs of Israel. Prestige International. PR 13069.
- PR 13054. Prestige International.
- Elliott, Jack. Sings the songs of Woody Guthrie. Prestige International. PR 13016. 1961.
- English, Logan. American folk ballads. Monitor. MF 388/S 388. 1962.
- Woody Guthrie songbag. 20th Century Fox. 3126. 1964.
- Ferguson, Hank. Behind these walls. Folk-Legacy. FSA-13.
- Franklin, Aretha. Soul '69. Atlantic. S-8176.

Fuller, Jesse. The lone cat. (Work songs, blues, spirituals). Good Time Jazz. M-12039/S-10039. -. San Francisco Bay blues. Prestige International. PR 14006. Gibson, Bob. Carnegie concert. Riverside. RLP 12-816. . I come for to sing. Riverside. RLP 12-806. -. Offbcat folk songs. Riverside. RLP 12-8062. -. There's a meetin' here tonight. Riverside. RLP-830, 1959. -. Wiere I'm bound. Elektra. EKL-239/EKS-7239. Gooding, Cynthia. Turkish and Spanish folksongs. Elektra. EKL-6. -. Turkish, Spanish, and Mexican folksongs. Elektra. EKL-128. Greenway, John. American industrial folksongs. Riverside. RLP 12-607. -. The great American burn. (Hobo and migratory worker's songs). Riverside. RLP 12-619. Guthrie, Woody. Talking Dust Bowl. Folkways. FA 2011/FP 11. - & Cisco Houston. Folk songs. Vol 1. Stinson. SLP 44. --. Lonesome valley. Folkways. FA 2010. Hammond, John. John Hammond. Vanguard. VRS-9132/VSD-2148. 1963. Hopkins, Lightnin'. Aurobiography in blues. Tradition. TLP-1040. 1960. --- Country blues. Tradition. TLP-1035. 1959. -. Greatest hits. Prestige (Bluesville). PR

-. Hootin' the blues. Prestige (Folklore). PR

-. Walkin' this street by myself. Presige (Blues-

-. The Cisco special. Vanguard. VRS-9057/

Houston, Cisco. Folk songs. Folkways. FA 2346.

- Sings songs of Woodie Guthrie. Vanguard. VRS-9089. -. Songs of the open road. Folkways. FA 2480. 1960. Hurd, Peter. Sings ranchera songs. (Spanish texts with English translation). Folkways. FA 2204/FP 604. 1957. Hurt, Mississippi John. Folk songs and blues. Piedmont. 13157. - Mississippi John Hurt's day. Vanguard. VSD 79220. Ives, Burl. Songs of the colonies. Encyclopaedia Britannica Films. Album I. Songs of the revolution. Encyclopaedia Britannica Films. Album II. -. Songs of north and south. Encyclopaedia Britannica Films. Album III. -. Songs of the sea. Encyclopaedia Britannica Films. Album IV. -. Songs of the frontier. Encyclopaedia Britannica Films. Album V. -. Songs of expanding America. Encyclopaedia Britannica Films. Album VI. - Ballads and folk sings. Vol. 1. Decca. DL 5080. 1949. - Ballads and folk songs. Vol. 2. Decca. DL 5013. 1949. - Ballads, folk, and country songs. Vol. 3. Decca. DL 5093. 1949. -. Down to the sea in ships. Decca. DL 8245. -. In the quiet of the night. Decca. DL 8247. —. Men. Decca. DL 8125. -. The wayfaring stranger. Columbia. CL 628. Jefferson, Blind Lemon. Ctassic folk-blues. Riverside. RLP 12-125. Folk blues. Riverside. Riv. 1014. King, B. B. The best of B. B. King. Bluesway. S-6022. Leadbelly (Huddie Ledbetter). Leadbelly's last sessions. Vol. 1. Folkways. FA 2941/FP 241.

Leadbelly's last sessions. Vol. 2. Folkways.

FA 2942/FP 242.

1084.

14021.

ville). PR 1057.

VSD-2042.

- Leadbelly's legacy. Vol. 3. Folkways. FA 2024, FP 24.
- Take this hammer. Folkways. FA 2004/FP 4. 1950.
- Lipscomb, Mance. Trouble in mind. Reprise. R-2012.
- Lomax, John A., Jr. Sings American folksongs. Folkways. FG 3508.
- MacColl, Ewan. The best of Ewan MacColl. Prestige International. PR 13004.
- Scots folk songs. Riverside. RLP 12-609.
- Isles and America. Riverside. RLP 12-637.
- McGhee, Brownie. Traditional blues. Vol. 1. Folkways. FA 2421.
- Traditional blues Vol. 2. Folkways. FA 2422.
- Prestige (Bluesville). PR 1020.
- Makeba, Miriam. Voice of Africa. RCA Victor. LPM-2845. 1964.
- Marais, Josef & Miranda. African suite and Songs of spirit and humor. Decca. DL 9047.
- Marais and Miranda in per on. Decca. DL 9026. 1955.
- ——. Marais and Miranda in person. Decca. DL 9027. 1955.
- ----- Sundown songs. Decca. DL 8711. 1958.
- Mills, Alan. O. Canada: a history of Canada in folk songs. Folkways. FW 3001. 1956.
- Niles, John Jacob. American folk and gambling songs. RCA Camden. CAL-219.
- American folk songs. RCA Camden. CAL-245.
- TLP-1036. 1959.
- 1 wonder as I wander. Tradition. TLP-1023.

- ------. Sings folk songs. Folkways. FA 2373.
- Ochs, Phil. All the news that's fit to sing. Elektra. EKL-269/EKS-7269.
- Odetta. At Carnegie Hall. Vanguard. VRS-9076, VSD-2072. 1960
- ——. At Town Hall. Vanguard. VRS-9103/VSD-2109. 1961.

- One grain of sand. Vanguard. VRS-9137/ VSD-2153. 1963.
- Older, Lawrence. Adirondack songs, ballads, and fiddle tunes. Folk-Legacy. FSA-15. 1964.
- Proffitt, Frank. Frank Proffitt sings folk songs. Folkways. FA 2360. 1961.
- Redpath, Jean. Scottish ballad book. Elektra. EKL 214.
- Songs of love, lilt, and laughter. Elektra. EKL 221.
- Ritchie, Jean. The best of Jean Ritchie. Prestige International. PR 13003. 1960.
- guitar). Elektra. EKL-125.
- Folkways. FA 2427.
- FA 2316. 1958.
- side. RLP 12-653.
- family. Elektra. EKLP-2. 1952.
- & Doc Watson. Jean Ritchie and Doc Watson at Folk City. Folkways. FA 2426.

- **kabin, Ruth.** Jewisn folk songs. Oriole. Vol. III. 1954.
- Sandburg, Carl. The American songbag. Lyrichord. LL 4.
- ——. The great Carl Sandburg: ballads and songs. Lyrichord. LL 66.
- Schlamme, Martha. Folk songs of many lands. Vanguard. VRS-9019.
- Seeger, Mike. Old time country music. Folkways. FA 2325.
- Seeger, Peggy. The best of Peggy Seeger. Prestige International. PR 13005.
- Peggy Seeger sings and plays American folksongs for banjo. Folk-Lyric. FL-114.
- ———, Barbara, & Penny. American folk songs for Christmas. Folkways. FC 7053.
- Seeger, Pete. American favorite ballads. 5 vols. Folkways. Vol. 1—FA 2320. (1957); Vol. 2—FA 2321. (1958); Vol. 3—FA 2322. (1960); Vol. 4—ΓA 2323; Vol. 5—FA 2445.

- The bitter and the sweet. Columbia. CL-1916/CS-8716. 1962.

- Folk songs for young people. Folkways. FC 7532. 1960.
- ——. *Gazette.* 2 vols. Folkways. Vol. 1 FN 2501; Vol. 2 FN 2502.

- Folkways. FA 2412. 1958.
- ways. Vol. 1 FA 2450; Vol. 2 FA 2451.
- The rainbow quest. Folkways. FA 2454 1960.
- ——. *We shall overcome*. Columbia. CL 2101/CS-8901. 1963.
- Sellers, Brother John. Blues and folksongs. Vanguard VRS-9036.
- Sledge, Percy. The best of Percy Sledge. Atlantic. S-8210.
- Stekert, Ellen. Songs of a New York lumberjack. Folkways. FA 2354.
- Stracke, Win (with the Arthur Norman Chorus). Golden treasury of songs America sings. Golden. GLP:31. 1958.
- Van Ronk, Dave. Folksinger. Prestige International. PR 13056. 1963.
- In the tradition. Prestige (Folklore). PR 14001.
- The genius of Dave Van Ronk. Prestige (Folklore). PR 14025.
- Watson, Doc. Doc Watson sings badads and folksongs. Vanguard. VRS-9152/VSD-79152.
- 2366. 1962.
- West, Hedy. Hedy West sings folksongs. Vanguard. VRS-9124. 1963.
- White, Josh. Ballads and blues. Decca. DL 8665.
- ------. Chain gang songs. Elektra. EKL-158. 1958.
- ——— (with Sam Gary and Al Hall). Josh at mid-night. Elektra. EKL-102.
- (with Al Hall and Sonny Greer). Josh sings blues. Elektra. EKL-114.
- ——. A Josh White program. London. LL 1147/LPB-338.
- EKS-7193. Elektra. EKL-193/

-----. 25th anniversary album. Elektra. EKL-123.

Wood, Hally. American folksongs of sadness and melancholy. Elektra. EKL-10. 1953.

COLLECTIONS AND SINGING GROUPS

Afro-American spirituals, work songs, and ballads. Library of Congress Music Division. AAFS L 3.

American folk blues festival. Decca. 4392/74392. 1964.

American folk song festival. (Traditional performers at Ashland, Kentucky, under the direction of Jean Thomas). Folkways. FA 2358. 1960.

American folk tales and songs. (Told by Richard Chase and sung by Jean Ritchie and Paul Clayton). Tradition. TLP 1011.

Anglo-American songs and ballads. Library of Congress Music Division. AAFS L 12; AAFS L 14; AAFS L 20; and AAFS L 21.

Anthology of American folk music. ballads, Anglo-American Part I. Folkways. FA 2951/FP 251 1952.

-----: secular and religious. Part 2. Folkways. FA 2952/FP 252. 1952.

: American ballads. Part 3. Folkways. FA 2953/FP 253. 1952.

Ark. (Chad and Jeremy). Columbia. CS-9699.

The ballad hunter: lectures on American folk music with musical illustrations by John A. Lomax. 10 parts on 5 lp's.

AAFS L 49

Part I. Cheyenne—Songs from the range and the hill country

Part II. Blues and hollers—"Being Lonesome" songs

AAFS L 50

Part III. Chisholm trail — Cowboy songs along the famous old cattle trail

Part IV. Rock Island Line—Woodcutters' songs and songs of prisons

AAFS L 51

Part V. Two sailors — Sea chanteys and canalboat ballads

Part VI. Boll weevil—Songs about the little bug that challenged King Cotton

AAFS L 52

Part VII. Spirituals—Religion through songs of the Southern Negroes

Part VIII. Railroad songs—Work songs for rail tamping and track laying

AAFS L 53

Part IX. Jordan and jubilee—Songs from Livingston, Alabama

Part X. Sugerland, Texas—Convict songs from a Texas prison

Been here and gone. (Music from the South, Vol. 10. Documentary Southern Negro music edited by Frederic Ramsey, Jr.). Folkways. FA 2659. 1960.

Best of Booker T. and the M. G.'s (Booker T. and the M. G.'s). Atlantic. S-8202.

The big folk hits. (The Brothers Four). Columbia. CL 2033/CS 8833.

Blues at Newport. Vanguard. VRS-9145/VSD-79145. 1963.

The blues project: a compendium of the very best on the urban blues scene. (John Koerner, Geoff Muldaur, Dave Ray, and others). Elektra. EKL-264/EKS-7264.

Bookends. (Simon and Garfunkle). Columbia. KCS-9429.

Chicago mob scene: a folk song jam session. Riverside. RLP 12-641.

Country music and bluegrass at Newport. Vanguard. VRS-9146/VSD-79146. 1963.

Courtin's a pleasure and Folksongs from the Southern Appalachians. (Jean Ritchie, Oscar Brand, and Tom Paley). Elektra. EKL-122.

Crosby, Stills and Nash. (Crosby, Stills, and Nash). Atlantic.

Elektra new folk sampler. Elektra. EKL-SMP-2. 1956.

Evening concerts at Newport. 2 vols. Vanguard. VRS-9148/VSD-79148; VRS-9149/VSD-79149. 1963.

The fireside treasury of folk songs. Golden. A 198:17. 1957.

Folk music festivals: the international musical Eisteddfod (at Llangollen, North Wales, 1952). 2 vols. Westminster. WF 12009.

Folk music for neople who hate folk music. Herb Strauss. (accompaniment by Mundell Lowe and his friends). Judson. J-3003.

- Folk music of the Newport Folk Festival, 1960. 2 vols. Folkways. FA 2431; FA 2432.
- Folk music of Washington Square. Folkways. FA 2353. 1962.
- Folksay: volume I. (Pete Seeger, Leadbelly, Cisco Houston, Bess Lomax, Woody Guthrie, Baldwin Hawes, Josh White, Blind Sonny Terry, and Alex Stewart). Stinson. SLP #5.
- Folksay: volume II. (Leadbelly, Woody Guthrie, Cisco Houston, Blind Sonny Terry, Bob Carey, Roger Sprung, and Eric Darling). Stinson. SLP #6.
- Folksay. volume III. (Woody Guthrie, Cisco Houston, Pete Seeger, Leadbelly, Blind Sonny Terry, and Josh White). Stinson. SLP #9.
- Folksay: volume IV. (Pete Seeger, Woody Guthrie, Leadbelly, Cisco Houston, and Eric Lieberman). Stinson. SLP #11.
- Folksay: volume 1. (Cisco Houston, Pete Seeger, Woody Guthrie, Hally Wood, Leadbelly, Frank Warner, and Sonny Terry). Stinson. SLP \$12.
- Folksay: volume VI. (Tom Glazer, Pete Seeger, Woody Guthrie, Cisco Touston, Frank Warner, Leadbelly, Ernie Lieberman, Gary Davis, and Sonny Terry). Stinson. SLP #13.
- Folk songs of the frontier. Roger Wagner Chorale. Capitol. P 8332.
- Folk songs of the New World. Roger Wagner Chorale. Capitol. P 8324.
- Folksongs of the Miramichi Folksong Festival. Folkways (Ethnic). FM 4053.
- Folksongs with the Folksmiths. Folkways. FA 2407.
- Fox Hollow Festival, 1967-69. 4 vols. Fox Hollow Records (RD 1, Petersburg, New York 12138).
 - Vol. I "Pitter, poon, the rain come doon." 1967. Vol. II — "Clitter, clatter, down come the water." 1967.
 - Vol. III "All those people . . ." 1968. Vol. IV — ". . . and not one police." 1969.
- Hootenanny at Carnegie Hall. (sponsored by Sing Out! and recorded live in 1958-59). Folkways. FN 2512.
- Hootenanny tonight! (sponsored by Sing Out!). Folkways. FN 2511.
- I got you, babe. (Sonny and Cher). Atco. S-177.

- In the wind. (Peter, Paul, and Mary). Warner Bros./7-Arts. S-1507.
- Irish folk songs. The McNulty Family. Colonial. Col-LP-121.
- Jambalaya-Louisiana folksongs. (Harry Oster, ed.). Louisiana Folklore Society. LFS 2. 1959.
- The Kingston Trio at large. Capitol T 1199. 1959.
- The Kingston Trio: here we go again! Capitol T 1258.
- Lithuanian folk songs in the United States. (recorded by Dr. Jonas Balys). Folkways. FM 4009/P 1009. 1936-50.
- Negro folk music of Alabama. 6 vols. Ethnic Folkways Library.
 - Vol. I. Secular. FE 4417/P 417. 1951.
 - Vol. II. Religious (recorded by Harold Courlander). FE 4418/P 418. 1951.
 - Vol. III. Songs, tales, and sermonizing (recorded by Harold Courlander). FE 4471/P 471.
 - Vol. IV. Sermons and spirituals (recorded by Harold Courlander) FE 4472/P 472.
 - Vol. V. (Recorded by Harold Courlander). FE 4473/P 473.
 - Vol. VI. Work songs, chain gang songs, and games (recorded by Harold Courlander). FE 4474/P 474.
- Negro religious songs and services. Library of Congress Music Division. AAFS L 10.
- Negro work songs and calls. Library of Congress Music Division. AAFS L 8.
- The New Lost City Ramblers. 5 vols. Folkways. FA 2395; FA 2396; FA 2397; FA 2398; FA 2399.
- ------ (Songs from the depression). Folkways. FH 5264.
- Newport broadside: topical songs. Vanguard. VRS-9144/VSD-79144. 1963.
- Newport Folk Festival, 1960. 2 vols. Vanguard. VRS-9083; VRS-9084.
- Newport Folk Music Festival, 1959. 3 vols. Vanguard. VRS-9062/VSD-2054; VRS-9063/VSD-2055; VRS-9064/VSD-2056.
- Off-beat folk songs. (The Shanty Boys). Elektra. EKL-142. 1958.

- The original hootenanny. 2 vols. Crestview. (Elektra). CRV-806/CRS-7806; CRV-807/CRS-7807.
- Our singing heritage. 3 vols. Elektra.
 - Vol. I. (Peggy Seeger, Paul Clayton, Pat Foster, and George Pegram). EKL-151. 1958.
 - Vol. II. EKL-152.
 - Vol. III. (Songs collected and arranged by Frank Warner; banjo by Billy Faier). EKL-153. 1958.
- Philadelphia Folk Festival. 2 vols. Prestige International PR 13071; PR 13072. 1963.
- Promised land: a treasury of American folk music from all four corners of the land. (The Welch Chorale). Lyrichord. LL 64.
- Reunion at Carnegie Hall, 1963. (The Weavers). Vanguard. VRS-9130/VSD-2150.
- Riverside folksong sampler. (Bob Gibson, Paul Clayton, Margaret Barry, Ewan MacColl, John Greenway, Patrick Galvin, Ed McCurdy, A. L. Lloyd, Obray Ramsey, Milt Okun, Oscar Brand, Eric Darling, Jean Ritchie, Artus Moser, Merrick Jarrett, and the Rev. Gary Davis). Riverside. S-2. 1956.
- Run come hear. (The Folk Singers). Elektra. EKL-157. 1958.
- A sampler of Louisiana folksongs. (Harry Oster, ed.) Louisiana Folklore Society. LFS 1201.
- Shivaree! a new presentation of folk music. (Oscar Brand, Jean Ritchic, Harry and Jeannic West, and Tom Paley). Esoteric. ES-538.
- Sing out, sweet land! (Selections by the original east). Decca. DL 8023.
- Songs and ballads of the anthracite miners. Library of Congress Music Division. AAFS L 16.
- Songs of French Canada. (recorded by Laura Beulton, Samuel Gesser, Carmen Roy, and M. Asch). Folkways. FE 4482. 1957.
- Songs of the Michigan lumberjacks. (from the Archive of Folk Song, ed. by E. C. Beck). Library of Congress Music Division. AAFS L 56,
- Songs of the Mormons and Songs and ballads of the West. Library of Congress Music Division. AAFS L 30.

- Southern folk song heritage series. (A series of field recordings by Alan Lomax). 7 vols Atlantic Records. 1960.
 - Vol. 1. Sounds of the South A-1346.
 - Vol. 2 Blue Ridge Mountain music. A-1347.
 - Vol. 3. Roots of the blues. A-1348.
 - Vol. 4. White spirituals. A-1349.
 - Vol. 5. American folk songs for children. A-1350.
 - Vol. 6. Negro church music. A-1351.
 - Vol. 7. The blues roll on. A-1352.
- Southern journey. (A series of field recordings by Alan Lomax). 12 vols. Prestige International. 1961.
 - Vol. 1. Georgia Sea Island. (1) Int-25001.
 - Vol. 2. Georgia Sea Island. (2) Int-25002.
 - Vol. 3. Ballads and breakdowns from the Southern mountains. Int-25003.
 - Vol. 4. Banjo songs, ballads, and reels from the Southern mountains. Int-25004.
 - Vol. 5. Deep South sacred and sinful. Int 25005.
 - Vol. 6. Folk songs from the Ozarks. Int-25006.
 - Vol. 7. All day singing from "The Sacred Harp." Int-25007.
 - Vol. 8. The eastern shores. Int-25008.
 - Vol. 9. Bad man ballads. Int-25009.
 - Vol. 10. Yazoo Delta blues and spirituals. Int-25010.
 - Vol. 11. Southern White spirituals. Int-25011.
 - Vol. 12. Honor the lamb: The Belleville A Cappella Choir. Int-25012.
- Spanish and Mexican folk music of New Mexico. (recorded by J. D. Robb). Folkways. FE 4426/P 426.
- Spirituals. (Graham Jackson Choir). Westminster. WP 6048.
- Spirituals. (Howard University Choir). RCA Victor. LM 2126. 1957.
- "pirituals. (Tuskegee Institute Choir). Westminster. XWN 18080.
- Tradition folk sampler. (McCurdy, Clancy Brothers and Makem, Baker. Yarbrough, Hillel and Aviva, Brand, Cameron, Ritchie and Clayton, Davies, Clayton, Mac-Coll, Ennis, and Odetta). Tradition. TSP 1.
- The unfortunate rake. (A story in the evolution of a ballad; 19 examples of the way a folk song develops, sung by A. L. Lloyd, Ewan MacColl, Hally Wood, Harry Jackson, Alan Lomax, Pete Seeger, and others). Folkways. FS 3805. 1960.
- The Weavers at Carnegie Hall. Vanguard, VRS 9010. 1957.

The Weavers at home. Vanguard. VRS 9024. 1958.

The Weavers on tour. Vanguard. VRS 9013.

The Weavers traveling on. Vanguard. VRS 9043. 1959.

We shall overcome, songs of the freedom riders and sit-ins. Folkways. FH 5591, 1960.

West Virginia centennial album of folk music. (Recordings from the West Virginia Archives). Folk Heritage Recordings, Star Series 35.

World festival of folk song and folk dance. (UNESCO). (Second World Festival of the International Folk Music Council, held in Biarritz and Pamplona, in 1953). Westminster. WF 12008.

MUSICAL COMPOSITIONS BASED ON OR INCLUDING FOLK SONGS

BALLET

Appalachian spring. Aaron Copland. 1944.

Billy the kid. Aaron Copland. 1938.

Dances at a gathering. Jerome Robbins. 1969.

Opus Americana no. 2. (A ballet suite). Darius Milhaud.

Rodeo. Aaron Copland. 1942.

Sourwood Mountain. (An "American frolic" in one act). Pierson Underwood and Lawrence Perry.

Squa., dance, 1957.

Western symphony. Hershy Kay, arranger. 1964.

DRAMA, MUSICALS, AND OPERA

Down in the valley. Kurt Weill. 1947.

The green pastures. Marc Connelly. 1930.

John Henry. Roark Bradford. 1931.

The land of cotton. Randolph Edmonds. 1941.

Oklahoma! Richard Rodgers and Oscar Hammerstein. 1943.

Porgy and Bess. George Gershwin. 1935.

The secret. Bedrich Smetana. 1878.

Singin' Billy. Charles Faulkner Bryan. 1952.

Sing out, sweet land! Elie Siegmeister, composer-arranger. 1944.

Smoky Mountain. Eusebia Simpson Hunkins. 1954. The tender land. Aaron Copland. 1954.

SYMPHONIC MUSIC

Afro-American symphony William Grant Still. 1930.

Appalachia, variations on an old slave song. Frederick Delius. 1905.

Arkansas traveler. Marcel G. Frank. 1955.

Birmingham suite. Charles F. Bryan. 1953.

Cantata profana: for soli, chorus, and orchestra. Béla Bartók. 1930.

Cumberland concerto. Roy Harris. 1951.

Darker America. William Grant Still. 1924.

Festival overture, "1812." Peter Ilyich Tchaikovsky. 1880.

From the Black Belt. William Grant Still. 1926.

From the sacred harp. Tom Scott. 1946.

Indian suite, opus 48. Edward MacDowell. 1896.

John Henry. Aaron Copland. 1940.

John Henry suite. Wesley Gragson.

Legend of the Arkansas Traveler. Harl McDonald. 1946.

Log cabin ballads. William Grant Still. 1927.

Marche slav. Peter Ilyich Tchaikovsky. 1876.

Ozark set: for orchestra. Elie Siegmeister, 1943.

Rhapsodie Nègre. John Powell. 1919.

Saga of the prairies. Aaron Copland. 1937.

Spirituals: for string and orchestra. Morton Gould. 1942.

Suite in southern mountains. Lamar Stringfield. 1928.

Symphony in e minor, opus 95, "From the New World." Anton Dvorák. 1893.

Symphony no. 2, c minor, "Little Russian." Peter Jlyich Tchaikovsky. 1873.

Symphony no. 4 (folk song): for chorus and orchestra. Roy Harris. 1939.

The village: for four voices and a chamber orchestra. Béla Bartók. 1917.

Village street. Douglas Moore. 1942.

Virginia symphony. John Powell. 1937.

Vlatava (the Moldau) Bedrich Smetana. 1875.

White spiritual symphony. Charles F. Bryan. 1952.

Wilderness road, for orchestra. Elie Siegmeister 1945.

The winter's passed Wayne Barlow, 1940.

Wisconsin state. Otto Luening 1954.

The Beers Family and friends in an original folk opera with courting songs and toys (Tom Cherones)

FILMED FROM BEST AVAILABLE COPY

